

MODERATOR'S CERTIFICATE OF ELECTION RESULTS
(SECRET BALLOT ELECTION)

ANNUAL TOWN MEETING - TOWN OF OGUNQUIT
(CANDIDATE/REFERENDUM ELECTION)

JUNE 13, 2017

The Annual Town Meeting was called to order on June 13, 2017, by Town Clerk Christine Murphy with the reading of the Call, Return and First Article. The polls were declared open at 8:00AM.

Cynthia Douglass, Marjorie Esau, Blanche Feinberg, Kay Hamlin, Frederica Hart, Leila Kupper and Tracey Ann Leach and served as Ballot Clerks/Counters. A total of **603** people voted at the polls.

Article 1: To elect a Moderator to preside at said Meeting. [**Note:** This question is not intended to be acted upon as part of the official secret ballot at the Annual Town Meeting.]

Cheryl Emery was elected as Moderator. Mrs. Emery resigned at 5:00PM. Jo Anne Lepley was deputized as Moderator at 5:00PM.

Article 2: To elect **Two (2) Select Board Members** for a three (3) year term to commence at the conclusion of the 2017 Annual Town Meeting; term ending Annual Town Meeting 2020.

Bevins, Jacqueline G.	129
Lavoie, Kirk E.	285
Mooney, Madeline S.	361(Elected)
Waite, Charles L., III	297(Elected)
Write-Ins	6
Blanks	128

Article 3: To elect **Two (2) Budget Review Committee Members** for a three (3) year term to commence at the conclusion of the 2017 Annual Town Meeting; term ending Annual Town Meeting 2020.

MacLeod, Mark	357 (Elected)
Sawyer, William J.	356 (Elected)
Write-Ins	10
Blanks	483

Article 4: To elect **One (1) Wells-Ogunquit Community School District Trustee** for a three (3) year term to commence July 1, 2017; term ending June 30, 2020.

Write-Ins	
<i>Sittig, Heather</i>	4 (Elected)
Scattered	24
Blanks	575

Article 5: Shall the Town vote to appropriate **\$12,970.19** from the Town’s **Undesignated Fund Balance** for payment of an additional 35 days salary for Town Manager Thomas Fortier pursuant to the terms of the Release and Voluntary Resignation Agreement?

YES	74
<i>NO</i>	462(Failed)
BLANKS	67

Article 6: Shall an ordinance entitled “**An Ordinance to Amend Title X of the Ogunquit Municipal Code, Ogunquit Zoning Ordinance, Article 2 -Definitions**” be enacted? (**Note:** Language proposed to be inserted is indicated by underlining. Language proposed to be removed is indicated by a ~~strikeout line~~. All other portions of the ordinance are proposed to remain unchanged. The symbol “*****” indicates that a portion of the ordinance, which is not proposed to be changed, is not shown below, in order to save space.)

Article 2 – Definitions

Bureau (as referred to in Shoreland Zoning provisions)
State of Maine Department of ~~Conservation's Bureau Forestry~~ Maine Forest Service

<i>YES</i>	376 (Passed)
NO	110
BLANKS	117

Article 7: Shall an ordinance entitled “**An Ordinance to Amend Title X of the Ogunquit Municipal Code, Ogunquit Zoning Ordinance, Article 2 -Definitions**” be enacted? (**Note:** Language proposed to be inserted is indicated by underlining. Language proposed to be removed is indicated by a ~~strikeout line~~. All other portions of the ordinance are proposed to remain unchanged. The symbol “*****” indicates that a portion of the ordinance, which is not proposed to be changed, is not shown below, in order to save space.)

Article 2 – Definitions

Forest management activities

***** other similar or associated activities, ~~exclusive~~ of timber harvesting and the construction, creation or maintenance of roads.

YES **380 (Passed)**
 NO 106
 BLANKS 117

Article 8: Shall an ordinance entitled “**An Ordinance to Amend Title X of the Ogunquit Municipal Code, Ogunquit Zoning Ordinance, Article 2 -Definitions**” be enacted? (**Note:** Language proposed to be inserted is indicated by underlining. Language proposed to be removed is indicated by a ~~strikeout line~~. All other portions of the ordinance are proposed to remain unchanged. The symbol “*****” indicates that a portion of the ordinance, which is not proposed to be changed, is not shown below, in order to save space.)

Article 2 – Definitions

Vending or Buyer Operated Retail Device

*****pay telephones and automated multispace parking meters, are exempted from this definition, and therefore are not regulated by section 9.19.

YES **370 (Passed)**
 NO 108
 BLANKS 125

Article 9: Shall an ordinance entitled “**An Ordinance to Amend Title X of the Ogunquit Municipal Code, Ogunquit Zoning Ordinance, Table 702.1, Land Uses Permitted in Zoning Districts**” be enacted? (**Note:** Language proposed to be inserted is indicated by underlining. Language proposed to be removed is indicated by a ~~strikeout line~~. All other portions of the ordinance are proposed to remain unchanged. The symbol “*****” indicates that a portion of the ordinance, which is not proposed to be changed, is not shown below, in order to save space.)

Land Uses	OF R	R D	RR 1	RR 2	D B	GB 1	GB 2	L B	F	Shoreland Zones					
										SLR	SLC	SG1	SG2	SP	RP
Forest Managemen t Activities	A <u>C</u>	A <u>MF</u> <u>S</u>	A <u>MF</u> <u>S</u>	A <u>MF</u> <u>S</u>	A <u>MF</u> <u>S</u>	A <u>MF</u> <u>S</u>	A <u>MF</u> <u>S</u>								

YES **378 (Passed)**
 NO 104
 BLANKS 121

Article 10: Shall an ordinance entitled “**An Ordinance to Amend Title X of the Ogunquit Municipal Code, Ogunquit Zoning Ordinance, Table 702.1, Land Uses Permitted in Zoning Districts**” be enacted? (Note: Language proposed to be inserted is indicated by underlining. Language proposed to be removed is indicated by a ~~strikeout line~~. All other portions of the ordinance are proposed to remain unchanged. The symbol “*****” indicates that a portion of the ordinance, which is not proposed to be changed, is not shown below, in order to save space.)

702.1 KEY

Reviewing Authority

~~MFS BFP - Permitted use with permit from the~~ Contact Maine Forest Service Bureau of Forest Protection

<i>YES</i>	<i>377 (Passed)</i>
NO	103
BLANKS	123

Article 11: Shall an ordinance entitled “**An Ordinance to Amend Title X of the Ogunquit Municipal Code, Ogunquit Zoning Ordinance, Table 702.1, Land Uses Permitted in Zoning Districts**” be enacted? (Note: Language proposed to be inserted is indicated by underlining. Language proposed to be removed is indicated by a ~~strikeout line~~. All other portions of the ordinance are proposed to remain unchanged. The symbol “*****” indicates that a portion of the ordinance, which is not proposed to be changed, is not shown below, in order to save space.)

Timber Harvesting	€	€	€	€	NP	NP	NP	NP	€	BFP	NP	NP	NP	BFP	BFP
-------------------	---	---	---	---	----	----	----	----	---	-----	----	----	----	-----	-----

<i>YES</i>	<i>377 (Passed)</i>
NO	106
BLANKS	120

Article 12: Shall an ordinance entitled “**An Ordinance to Amend Title X of the Ogunquit Municipal Code, Ogunquit Zoning Ordinance, Article 9.21, Forest Management Activities**” be enacted? (Note: Language proposed to be inserted is indicated by underlining. Language proposed to be removed is indicated by a ~~strikeout line~~. All other portions of the ordinance are proposed to remain unchanged. The symbol “*****” indicates that a portion of the ordinance, which is not proposed to be changed, is not shown below, in order to save space.)

Article 9.21 — FOREST MANAGEMENT ACTIVITIES ~~Timber Harvesting Outside of the Shoreland Zone~~

Forest management activities ~~Timber harvesting operations~~ outside of the Shoreland Zone shall meet the following standards:

- ~~A.~~ Outside of the Shoreland or Resource Protection Districts, no permit is required for timber harvesting involving the cutting and removal of up to 10 cords of wood for personal use in any calendar year. Any other timber harvesting shall either require a permit, or shall not be permitted, as indicated in Table 702.1.
- ~~B.~~ Within the Shoreland and Resource Protection Districts, the provisions of section 9.15.L, of this Ordinance, as amended by section 1.8.C, shall apply to any timber harvesting.
- ~~C.~~ No slash or other debris shall remain on the ground within the right of way or within a distance of 50 feet from the nearest edge of the right of way of any public road for more than 15 days after accumulation.
- ~~D.~~ No slash or other debris shall remain on the ground within a distance of 25 feet from the boundary of land of another for more than 15 days after accumulation.
- ~~E.~~ No timber harvesting operations or stockpiling will take place in the Town right of way.
- ~~F~~ A. Within the public right-of-way of any new or proposed entrance onto a public way a culvert approved by the Road Commissioner may be required to ensure that the natural flow of drainage water will not be interrupted and to protect the shoulder of the public road.
- ~~G~~ B. Where yarding and loading operations are conducted within 50 feet of the right-of-way, all debris remaining after such operations shall be removed and the ground restored to its original contour.
- C. Notification must be made to the Maine Forest Service by the owner if applicable.
- D. Whenever provisions of this ordinance are less stringent than the corresponding provisions of applicable federal, state, or municipal law or regulations, the more stringent provisions apply.
- ~~H~~ E. Any timber harvesting operation which will create less than 50 square feet of residual basal area per acre is prohibited, unless a statement from a licensed professional forester is provided demonstrating that such a harvest is appropriate.
- ~~I~~ F. Within 50 feet of any public road, timber harvesting shall be limited to selective cutting, which provides that cutting will be limited to 50% of the basal area which existed prior to the start of the operation.
- ~~J.~~ The timber harvester shall conduct the operations in such a way to minimize soil erosion and sedimentation of surface waters. Operations shall conform to guidelines outlined in the book, Best Management prepared by the Maine Forest Service.

~~K. Timber harvesting shall conform to all applicable state laws and regulations, unless local ordinances are more restrictive.~~

YES	383 (Passed)
NO	99
BLANKS	121

Article 13: Shall an ordinance entitled “**An Ordinance to Repeal and Replace Title XVII, Private Use Helicopters, of the Ogunquit Municipal Code**” be enacted?

Title XVII (Private Use Helicopters) is hereby repealed and replaced with the following language:

**Title XVII
Helicopter Ordinance**

Section 101. Purpose

The purpose of this Ordinance is to restrict the landing of helicopters within the incorporated boundaries of the Town of Ogunquit.

Section 102. Definitions

102.01 Helicopter

An aircraft whose lift is derived from the aerodynamic forces acting on one or more powered rotors turning about substantially vertical axes.

102.02 Person

Any Helicopter pilot, helicopter passenger, helicopter owner, or any other individual responsible for a helicopter landing and/or take-off within the incorporated boundaries of the Town of Ogunquit.

Section 103. Landing of Helicopters Prohibited

No area within the incorporated boundaries of the Town of Ogunquit shall be used for the landing of helicopters except as provided in Section 104 of this Ordinance.

Section 104. Emergency Landings by Specified Agencies

Military, Coast Guard or law enforcement landings or takeoffs may occur at any time for emergency purposes at specified locations, with appropriate notification to the Fire and Police Departments. Use of helicopters for medical emergency purposes may also occur with prior notification to the Fire and Police Departments. Such landings shall be on an emergency basis only. Helicopter

landings and takeoffs associated with public safety training exercises shall be allowed anywhere with prior notification to the Police and Fire Departments.

An exception may be made for the Governor of Maine, with prior notification of the Fire and Police Departments.

Section 105. Violations

Any person who violates any provision of this ordinance shall be subject to a civil penalty of five thousand dollars (\$5,000.00). Each day a violation continues to exist and each individual landing shall constitute a separate offense. A Uniform Summons and Complaint shall be issued for any violation of this Ordinance.

Section 106. Waiver/Payment of Fines

Waiver/Payment of Fines: Any person charged with a violation of this section, shall be allowed to pay a waiver fee of \$2,500 to the Town in satisfaction of the violation. Such amount must be paid within twenty (20) days of issuance of the Uniform Summons and Complaint. If the waiver fine is paid, no appearance before a District Court Judge or other judicial officer shall be required. If the offender pays the waiver fee, the matter will be closed in the Ogunquit Police Records system.

If the offender chooses not to pay the waiver fine, s/he shall appear in court on the specified date to answer for the ordinance violation. If the offender is found by the court to have committed the offense, the Town shall seek the full amount of the applicable fine amount, and shall be entitled to recover its costs of prosecution, including court costs and attorney's fees.

Section 107. Conflict with Other Regulations.

Where a conflict exists between any of the provisions of this Ordinance and any other applicable regulations, the more stringent provision shall govern and prevail.

Section 108. Severability

In the event that any section, subsection or any portion of this Ordinance shall be declared by any court of competent jurisdiction to be invalid for any reason, such decision shall not be deemed to effect the validity of any other section, subsection or other portion of this Ordinance; to this end, the provisions of this Ordinance are hereby declared to be severable.

Section 109. Effective Date

Notwithstanding the provisions of 1 M.R.S.A. Section 302 or any other law to the contrary, this Ordinance shall apply to any applications for permits or approvals required under the prior provisions of Title XVII or any other ordinance or code that were not pending before any officer, board, or agency of the Town as of December 6, 2016.

YES	359 (Passed)
NO	149
BLANKS	95

Article 14: Shall the Town vote to approve the **Municipal Officers’ Order of Discontinuance of a portion of Captain Thomas Road**, dated April 18, 2017 and filed with the Town Clerk? [*Note: Copies of the map showing the portion of Captain Thomas Road is available in the Town Clerk’s Office*]

YES	349 (Passed)
NO	137
BLANKS	117

BUDGET ARTICLES

Article 15: Shall the Town vote to raise and appropriate the sum of **\$794,275** for **General Government** expenditures for fiscal year 2017-2018? [*Note: If this article is defeated, the appropriation for General Government will default to \$818,458 pursuant to Section 503 of the Town Charter*].

Select Board recommends:	Yes	4-0, 1 absent
Budget Review Committee recommends:	Yes	5-0

\$794,275	518 (Passed)
\$818,458	16
BLANKS	69

Article 16: Shall the Town vote to raise and appropriate the sum of **\$13,310** for **Ogunquit Heritage Museum** expenditures for fiscal year 2017-2018? [*Note: If this article is defeated, the appropriation the Ogunquit Heritage Museum for will default to \$12,861 pursuant to Section 503 of the Town Charter*].

Select Board recommends:	Yes	4-0, 1 absent
Budget Review Committee recommends:	Yes	5-0

\$ 13,310	434 (Passed)
\$ 12,861	134
BLANKS	35

Article 17: Shall the Town vote to raise and appropriate the sum of **\$25,918** for **Recreation Department** expenditures for fiscal year 2017-2018?

[**Note: Pursuant to Section 503.6.1, this Article includes the Select Board and the Budget Review Committees' recommendation as the two (2) voter choices.**]

Select Board recommends: \$25,918 Yes 4-1

Or

Budget Review Committee recommends: \$13,000 Yes 5-0

\$ 25,918	204
\$ 13,000	366 (Passed)
BLANKS	33

Article 18: Shall the Town vote to raise and appropriate the sum of **\$6,500** for **Ogunquit Performing Arts** for fiscal year 2017-2018? [*Note: If this article is defeated, the appropriation for Ogunquit Performing Arts will default to \$6,500 pursuant to Section 503 of the Town Charter.*]

Select Board recommends: Yes 4-0, 1 absent

Budget Review Committee recommends: Yes 5-0

\$ 6,500	497 (Passed)
\$ 6,500	63
BLANKS	43

Article 19: Shall the Town vote to raise and appropriate the sum of **\$348,442** for **Land Use Department** expenditures for fiscal year 2017-2018? [*Note: If this article is defeated, the appropriation for the Land Use Department will default to \$346,453 pursuant to Section 503 of the Town Charter.*]

Select Board recommends: Yes 4-0, 1 absent

Budget Review Committee recommends: Yes 5-0

\$348,442	378 (Passed)
\$346,453	176
BLANKS	49

Article 20: Shall the Town vote to raise and appropriate the sum of **\$271,040** for **Visitors Services** expenditures for fiscal year 2017-2018? [*Note: If this article is defeated, the appropriation for Visitor Services will default to \$291,791 pursuant to Section 503 of the Town Charter.*]

Select Board recommends: Yes 4-0, 1 absent

Budget Review Committee recommends: Yes 5-0

\$271,040	525 (Passed)
\$291,791	33
BLANKS	45

Article 21: Shall the Town vote to raise and appropriate the sum of **\$1,572,225** for **Police Department** expenditures for fiscal year 2017-2018? [*Note: If this article is defeated, the appropriation for the Police Department will default to \$1,496,775 pursuant to Section 503 of the Town Charter*].

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$1,572,225	386 (Passed)
\$1,496,775	179
BLANKS	38

Article 22: Shall the Town vote to raise and appropriate the sum of **\$1,342,522** for **Fire-Rescue Department** expenditures for fiscal year 2017-2018? [*Note: If this article is defeated, the appropriation for the Fire-Rescue Department will default to \$1,244,964 pursuant to Section 503 of the Town Charter*].

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$1,342,522	377 (Passed)
\$1,244,964	171
BLANKS	55

Article 23: Shall the Town vote to raise and appropriate the sum of **\$176,781** for **Lifeguard Services** expenditures for fiscal year 2017-2018? [*Note: If this article is defeated, the appropriation for Lifeguard Services will default to \$168,475 pursuant to Section 503 of the Town Charter*].

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$176,781	398 (Passed)
\$168,475	151
BLANKS	54

Article 24: Shall the Town vote to raise and appropriate the sum of **\$203,000** to provide for **Utilities** (Street Lights, Sewer Fees and Water Hydrants) for fiscal year 2017-2018? [*Note: If this article is defeated, the appropriation for Utilities will default to \$203,000 pursuant to Section 503 of the Town Charter*].

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$203,000	478 (Passed)
\$203,000	59
BLANKS	66

Article 25: Shall the Town vote to raise and appropriate the sum of **\$739,399** for **Public Works Department** expenditures for fiscal year 2017-2018? *[Note: If this article is defeated, the appropriation for the Public Works Department will default to \$752,619 pursuant to Section 503 of the Town Charter].*

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$739,399	516 (Passed)
\$752,619	31
BLANKS	56

Article 26: Shall the Town vote to raise and appropriate the sum of **\$304,894** for **Transfer Station** expenditures for fiscal year 2017-2018? *[Note: If this article is defeated, the appropriation for the Transfer Station will default to \$306,653 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$304,894	503 (Passed)
\$306,653	48
BLANKS	52

Article 27: Shall the Town vote to raise and appropriate the sum of **\$131,007** for **Harbormaster** expenditures for fiscal year 2017-2018? *[Note: If this article is defeated, the appropriation for the Harbormaster will default to \$119,455 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$131,007	354 (Passed)
\$119,455	195
BLANKS	54

Article 28: Shall the Town vote to raise and appropriate the sum of **\$2,000** for **General Assistance** expenditures for fiscal year 2017-2018? *[Note: If this article is defeated, the appropriation for General Assistance will default to \$2,000 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$ 2,000	475 (Passed)
\$ 2,000	71
BLANKS	57

Article 29: Shall the Town vote to raise and appropriate the sum of **\$140,600** for **Insurance** expenditures for fiscal year 2017-2018? *[Note: If this article is defeated, the appropriation for Insurance will default to \$149,700 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$140,600	541 (Passed)
\$149,700	21
BLANKS	41

Article 30: Shall the Town vote to raise and appropriate the sum of **\$365,109** for **Administrative Services Department** expenditures for fiscal year 2017-2018? *[Note: If this article is defeated, the appropriation for the Administrative Services Department will default to \$443,673 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$365,109	546 (Passed)
\$443,673	18
BLANKS	39

Article 31: Shall the Town vote to raise and appropriate the sum of **\$14,935** for **Conservation** expenditures for fiscal year 2017-2018? *[Note: If this article is defeated, the appropriation for Conservation will default to \$18,174 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$ 14,935	490 (Passed)
\$ 18,174	69
BLANKS	44

Article 32: Shall the Town vote to raise and appropriate the sum of **\$64,151** for **Information Services** expenditures for fiscal year 2017-2018? *[Note: If this article is defeated, the appropriation for Information Services will default to \$56,130 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$ 64,151	329 (Passed)
\$ 56,130	227
BLANKS	47

Article 33: Shall the Town vote to raise and appropriate the sum of **\$7,100** for **Shellfish Conservation** expenditures for fiscal year 2017-2018? *[Note: If this article is defeated, the appropriation for Shellfish Conservation will default to \$9,207 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$ 7,100	498 (Passed)
\$ 9,207	64
BLANKS	41

Article 34: Shall the Town vote to raise and appropriate the sum of **\$33,000** for the **Marginal Way Committee** for fiscal year 2017-2018? *[Note: If this article is defeated, the appropriation for the Marginal Way Committee will default to \$7,000 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$ 33,000	339 (Passed)
\$ 7,000	213
BLANKS	51

Article 35: Shall the Town vote to raise and appropriate the sum of **\$5,583** for **Piping Plover** expenditures for fiscal year 2017-2018? *[Note: If this article is defeated, the appropriation for Piping Plover will default to \$1,217 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$ 5,583	303(Passed)
\$ 1,217	246
BLANKS	54

Article 36: Shall the Town vote to raise and appropriate the sum of **\$500** for the **American Legion** for fiscal year 2017-2018? *[Note: If this article is defeated, the appropriation for American Legion will default to \$500 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$ 500	465 (Passed)
\$ 500	61
BLANKS	77

Article 37: Shall the Town vote to raise and appropriate the sum of **\$1,500** for **Cemeteries** for fiscal year 2017-2018? *[Note: If this article is defeated, the appropriation for Cemeteries will default to \$1,800 pursuant to Section 503 of the Town Charter]*

Riverside Cemetery \$ 500.00
 Locust Grove Cemetery \$ 500.00
 Ocean View Cemetery \$ 500.00

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$ 1,500 493 (Passed)
 \$ 1,800 52
 BLANKS 58

Article 38: Shall the town vote to raise and appropriate the sum of **\$5,000** for the **Wells-Ogunquit Historical Society** for fiscal year 2017-2018? *[Note: If this article is defeated, the appropriation for the Wells-Ogunquit Historical Society will default to \$5,000 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$ 5,000 479 (Passed)
 \$ 5,000 48
 BLANKS 76

Article 39: Shall the Town vote to raise and appropriate the sum of **\$809,639** for **Debt Management** expenditures for fiscal year 2017-2018? *[Note: If this article is defeated, the appropriation for Debt Management will default to \$806,434 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$809,639 373 (Passed)
 \$806,434 161
 BLANKS 69

Article 40: Shall the Town vote to raise and appropriate the sum of **\$3,000** for the **Unemployment Reserve Account**? *[Note: If this article is defeated, the appropriation for the Unemployment Reserve Account will default to \$3,000 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$ 3,000 473 (Passed)
 \$ 3,000 71
 BLANKS 59

Article 41: Shall the Town vote to raise and appropriate the sum of **\$40,000** for the **Accrued Liability Reserve Account**? *[Note: If this article is defeated, the appropriation for the Accrued Liability Account will default to \$40,000 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$ 40,000	473 (Passed)
\$ 40,000	63
BLANKS	67

Article 42: Shall the Town vote to raise and appropriate the sum of **\$15,000** for the **Building Maintenance Account**, which shall be part of **General Government**? *[Note: If this article is defeated, the appropriation for the Building Maintenance Account will default to \$15,000 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$ 15,000	474 (Passed)
\$ 15,000	59
BLANKS	70

Article 43: Shall the Town vote to appropriate the sum of **\$25,000** from the **Undesignated Fund Balance** for the **Land Conservation Reserve Account**? *[Note: If this article is defeated, the appropriation for the Land Conservation Reserve Account will default to \$0 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$ 25,000	363 (Passed)
\$ 0	190
BLANKS	50

Article 44: Shall the Town vote to appropriate the sum of **\$20,000** from the **Undesignated Fund Balance** for the **Reserve Fund for Closeout and/or Retirement of ECOMaine Facilities**? *[Note: If this article is defeated, the appropriation for the Reserve for Closeout and /or Retirement of ECOMaine Facilities will default to \$20,000 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$ 20,000	455 (Passed)
\$ 20,000	77
BLANKS	71

Article 45: Shall the Town vote to raise and appropriate the sum of **\$20,000** for the **Union Contract and Salary Adjustment Reserve Account**? *[Note: If this article is defeated, the appropriation for the Union Contract and Salary Adjustment Reserve Account will default to \$10,000 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 4-0, 1 absent
 Budget Review Committee recommends: Yes 5-0

\$ 20,000	317 (Passed)
\$ 10,000	232
BLANKS	54

Article 46: Shall the Town vote to appropriate a sum not to exceed **\$20,000** from the **Undesignated Fund Balance** for the **Town Manager Search Committee for Expenses Related to the Hiring of a Town Manager**? *[Note: If this article is defeated, the appropriation for Expenses Related to the Hiring of a Town Manager will default to \$0 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 5-0
 Budget Review Committee recommends: Yes 4-0, 1 absent

\$ 20,000	354 (Passed)
\$ 0	189
BLANKS	60

Article 47: Shall the Town vote to appropriate a sum not to exceed **\$65,000** from the **Undesignated Fund Balance** to replenish the **Natural Disaster Emergency Repair Fund** which was used to fund **Emergency Repairs to the Perkins Cove Foot Bridge**? *[Note: If this article is defeated, the appropriation for Emergency Repairs to the Perkins Cove Foot Bridge will default to \$0 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 5-0
 Budget Review Committee recommends: Yes 5-0

\$ 65,000	435 (Passed)
\$ 0	109
BLANKS	59

Article 48: Shall the Town vote to appropriate a sum not to exceed **\$2,500** from the **Undesignated Fund Balance** to replenish the **Natural Disaster Emergency Repair Fund** which was used to fund **Emergency Repairs to the Perkins Cove Pedestrian Ramp**? *[Note: If this article is defeated, the appropriation for Emergency Repairs to the Perkins Cove Pedestrian Ramp will default to \$0 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 5-0
 Budget Review Committee recommends: Yes 5-0

\$ 2,500	438 (Passed)
\$ 0	103
BLANKS	62

Article 49: Shall the Town vote to appropriate a sum not to exceed **\$17,000** from the **Undesignated Fund Balance** for the **Re-codification of the Town’s Ordinances** for the **General Government Department**? *[Note: If this article is defeated, the appropriation for Re-codification of the Town’s Ordinances for the General Government Department will default to \$0 pursuant to Section 503 of the Town Charter]*

Select Board recommends:	Yes	5-0
Budget Review Committee recommends:	Yes	5-0

\$ 17,000	355 (Passed)
\$ 0	179
BLANKS	69

Article 50: Shall the Town vote to appropriate a sum not to exceed **\$120,000** from the **Undesignated Fund Balance** to **Fund Professional Services to Provide a Design, Building Cost Estimate and Other Associated Costs to Re-purpose the Ogunquit Village School**? *[Note: If this article is defeated, the appropriation for a Design Plan to Re-purpose of the Ogunquit Village School will default to \$0 pursuant to Section 503 of the Town Charter]*

Select Board recommends:	Yes	5-0
Budget Review Committee recommends:	Yes	5-0

\$120,000	278 (Passed)
\$ 0	268
BLANKS	57

Article 51: Shall the Town (1) vote to approve a capital improvement project consisting of **Improvements to Ogunquit Village School for the Development of a Community Center** for the **Parks and Recreation Department**, (the “Project”); (2) appropriate a sum not to exceed **\$1,800,000** to provide for the costs of the Project; and (3) to fund said appropriation, authorize the Treasurer and Chairman of the Select Board to issue general obligation securities of the Town of Ogunquit, Maine (including temporary notes in anticipation of the sale thereof) in an aggregate principal amount not to exceed **\$1,800,000**; and (4) delegate to the Treasurer and the Chairman of the Select Board the authority to fix the date(s), maturity(ies), interest rate(s), call(s) for redemption, refunding of said securities, place(s) of payment, form, and other details of said securities, including execution and delivery of said securities on behalf of the Town of Ogunquit, and to provide for the sale thereof?

FINANCIAL STATEMENT

1. Total Indebtedness
 - a. Bonds outstanding and unpaid: \$ 8,167,493
 - b. Bonds authorized and unissued: \$ 0
 - c. Bonds to be issued if this Article is approved \$ 1,800,000
2. Costs
 - a. At an estimated interest rate of 5.00% for a twenty (20) year maturity, the estimated costs of this bond issue will be:

Principal:	\$ <u>1,800,000</u>
Interest:	\$ <u>774,000</u>
Total Debt Service:	\$ <u>2,574,000</u>

3. Validity

The validity of the bonds and of the voters’ ratification of the bonds may not be affected by any errors in the above estimates. If the actual amount of the total debt service for the bond issue varies from the estimate, the ratification by the electors is nevertheless conclusive and the validity of the bond issue is not affected by reason of the variance.

/s/ _____
John Quartararo
Town Treasurer

[Note: Pursuant to Section 503.6.1, this Article includes the Select Board and the Budget Review Committees’ recommendation as the two (2) voter choices.]

Select Board recommends: \$1,800,000 Yes 4-1

Or

Budget Review Committee recommends: \$0 Yes 5-0

\$1,800,000	195
\$ 0	382 (Failed)
BLANKS	69

Article 52: Shall the Town (1) vote to approve **Improvements to the Parking Lots** for the **Visitor Services Department** (the “Project”); (2) appropriate a sum not to exceed **\$60,000** to provide for the costs of the Project; and (3) to fund said appropriation, authorize the Treasurer and Chairman of the Select Board to issue general obligation securities of the Town of Ogunquit, Maine (including temporary notes in anticipation of the sale thereof) in an aggregate principal amount not to exceed **\$60,000**; and (4) delegate to the Treasurer and the Chairman of the Select Board the authority to fix the date(s), maturity(ies), interest rate(s), call(s) for redemption, refunding of said securities, place(s) of payment, form, and other details of said securities, including execution and delivery of said securities on

behalf of the Town of Ogunquit, and to provide for the sale thereof? [*Note: If this article is defeated, the appropriation for Improvements to the Parking Lots for the Visitor Services Department will default to \$0 pursuant to Section 503 of the Town Charter*]

FINANCIAL STATEMENT

- 1. Total Indebtedness
 - a. Bonds outstanding and unpaid: \$ 8,167,493
 - b. Bonds authorized and unissued: \$ 0
 - c. Bonds to be issued if this Article is approved \$ 60,000

- 2. Costs
 - a. At an estimated interest rate of 3.00% for a five (5) year maturity, the estimated costs of this bond issue will be:
 - Principal: \$ 60,000
 - Interest: \$ 5,400
 - Total Debt Service: \$ 65,400

3. Validity
The validity of the bonds and of the voters’ ratification of the bonds may not be affected by any errors in the above estimates. If the actual amount of the total debt service for the bond issue varies from the estimate, the ratification by the electors is nevertheless conclusive and the validity of the bond issue is not affected by reason of the variance.

/s/ _____
John Quartararo
Town Treasurer

Select Board recommends: Yes 5-0
Budget Review Committee recommends: Yes 5-0

\$ 60,000	397 (Passed)
\$ 0	154
BLANKS	52

Article 53: Shall the Town (1) vote to approve the **Purchase of Multi-Space Parking Meters** for the **Visitor Services Department** (the “Project”); (2) appropriate a sum not to exceed **\$204,000** to provide for the costs of the Project; and (3) to fund said appropriation, authorize the Treasurer and Chairman of the Select Board to issue general obligation securities of the Town of Ogunquit, Maine (including temporary notes in anticipation of the sale thereof) in an aggregate principal amount not to exceed **\$204,000**; and (4) delegate to the Treasurer and the Chairman of the Select Board the authority to fix the date(s), maturity(ies), interest rate(s), call(s) for redemption, refunding of said securities, place(s) of payment, form, and other details of said securities, including execution and delivery of said securities on behalf of the Town of Ogunquit, and to provide for

the sale thereof? [*Note: If this article is defeated, the appropriation for the Purchase of Multi-Space Parking Meters for the Visitor Services Department will default to \$0 pursuant to Section 503 of the Town Charter*]

FINANCIAL STATEMENT

- 1. Total Indebtedness
 - a. Bonds outstanding and unpaid: \$ 8,167,493
 - b. Bonds authorized and unissued: \$ 0
 - c. Bonds to be issued if this Article is approved \$ 204,000
- 2. Costs
 - a. At an estimated interest rate of 3.00% for a five (5) year maturity, the estimated costs of this bond issue will be:
 - Principal: \$ 204,000
 - Interest: \$ 18,360
 - Total Debt Service: \$ 222,360

3. Validity
 The validity of the bonds and of the voters’ ratification of the bonds may not be affected by any errors in the above estimates. If the actual amount of the total debt service for the bond issue varies from the estimate, the ratification by the electors is nevertheless conclusive and the validity of the bond issue is not affected by reason of the variance.

/s/ _____
 John Quartararo
 Town Treasurer

Select Board recommends: Yes 5-0
 Budget Review Committee recommends: Yes 5-0

\$204,000	294 (Passed)
\$ 0	247
BLANKS	62

Article 54: Shall the Town vote to appropriate a sum not to exceed **\$200,000** for the **Purchase of an Ambulance** for the **Fire Department**, with **\$155,000** to be appropriated from the **Ambulance Reserve Account** and **\$45,000** to be appropriated from **Undesignated Fund Balance**? [*Note: If this article is defeated, the appropriation for the Purchase of an Ambulance for the Fire Department will default to \$0 pursuant to Section 503 of the Town Charter*]

Select Board recommends: Yes 5-0
 Budget Review Committee recommends: Yes 5-0

\$200,000	391 (Passed)
\$ 0	147
BLANKS	65

Article 55: Shall the Town vote to appropriate a sum not to exceed **\$30,000** from the **Undesignated Fund Balance** for the **Rehabilitation of the Fire Station Kitchen** for the **Fire Department**? *[Note: If this article is defeated, the appropriation for the Rehabilitation of the Fire Station Kitchen for the Fire Department will default to \$0 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 5-0
 Budget Review Committee recommends: Yes 3-2

\$ 30,000	316 (Passed)
\$ 0	225
BLANKS	62

Article 56: Shall the Town vote to appropriate a sum not to exceed **\$25,000** from the **Undesignated Fund Balance** for **Repairs to the Tennis Court** at Agamenticus Field for the **Public Works Department**? *[Note: If this article is defeated, the appropriation for Repairs to the Tennis Courts at Agamenticus Field for the Public Works Department will default to \$0 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 5-0
 Budget Review Committee recommends: Yes 4-1

\$ 25,000	325 (Passed)
\$ 0	220
BLANKS	58

Article 57: Shall the Town vote to appropriate a sum not to exceed **\$10,000** from the **Undesignated Fund Balance** for the **Replacement of the Main Beach Ramp Decking** for the **Public Works Department**? *[Note: If this article is defeated, the appropriation for the Replacement of the Main Beach Ramp Decking for the Public Works Department will default to \$0 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 5-0
 Budget Review Committee recommends: Yes 5-0

\$ 10,000	421 (Passed)
\$ 0	134
BLANKS	47

Article 58: Shall the Town (1) vote to approve the **Purchase of a Tractor with Mower** for the **Public Works Department** (the “Project”); (2) appropriate a sum not to exceed **\$25,100** to provide for the costs of the Project; and (3) to fund said appropriation, authorize the Treasurer and Chairman of the Select Board to issue general obligation securities of the Town of Ogunquit, Maine (including temporary notes in anticipation of the sale thereof) in an aggregate principal amount not to exceed **\$25,100**; and (4) delegate to the Treasurer and the Chairman

of the Select Board the authority to fix the date(s), maturity(ies), interest rate(s), call(s) for redemption, refunding of said securities, place(s) of payment, form, and other details of said securities, including execution and delivery of said securities on behalf of the Town of Ogunquit, and to provide for the sale thereof? *[Note: If this article is defeated, the appropriation for the Purchase of a Tractor with Mower for the Public Works Department will default to \$0 pursuant to Section 503 of the Town Charter]*

FINANCIAL STATEMENT

- 1. Total Indebtedness
 - a. Bonds outstanding and unpaid: \$ 8,167,493
 - b. Bonds authorized and unissued: \$ 0
 - c. Bonds to be issued if this Article is approved \$ 25,100
- 2. Costs
 - a. At an estimated interest rate of 3.00% for a five (5) year maturity, the estimated costs of this bond issue will be:
 - Principal: \$ 25,100
 - Interest: \$ 2,259
 - Total Debt Service: \$ 27,359
- 3. Validity

The validity of the bonds and of the voters’ ratification of the bonds may not be affected by any errors in the above estimates. If the actual amount of the total debt service for the bond issue varies from the estimate, the ratification by the electors is nevertheless conclusive and the validity of the bond issue is not affected by reason of the variance.

/s/ _____
 John Quartararo
 Town Treasurer

Select Board recommends: Yes 4-1
 Budget Review Committee recommends: Yes 5-0

\$ 25,100	360 (Passed)
\$ 0	188
BLANKS	53

Article 59: Shall the Town (1) vote to approve a capital improvement project consisting of the **Purchase of a Plow Truck with Wing and Sander** for the **Public Works Department**, (the “Project”); (2) appropriate a sum not to exceed **\$170,000** to provide for the costs of the Project; and (3) to fund said appropriation, authorize the Treasurer and Chairman of the Select Board to issue general obligation securities of the Town of Ogunquit, Maine (including temporary notes in anticipation of the sale thereof) in an aggregate principal amount not to exceed **\$170,000**; and (4) delegate to the Treasurer and the Chairman of the Select Board

the authority to fix the date(s), maturity(ies), interest rate(s), call(s) for redemption, refunding of said securities, place(s) of payment, form, and other details of said securities, including execution and delivery of said securities on behalf of the Town of Ogunquit, and to provide for the sale thereof? *[Note: If this article is defeated, the appropriation for the Purchase of a Plow Truck with Wing and Sander for the Public Works Department will default to \$0 pursuant to Section 503 of the Town Charter]*

FINANCIAL STATEMENT

- 1. Total Indebtedness
 - a. Bonds outstanding and unpaid: \$ 8,167,493
 - b. Bonds authorized and unissued: \$ 0
 - c. Bonds to be issued if this Article is approved \$ 170,000
- 2. Costs
 - a. At an estimated interest rate of 4.00% for a ten (10) year maturity, the estimated costs of this bond issue will be:
 - Principal: \$ 170,000
 - Interest: \$ 37,400
 - Total Debt Service: \$ **207,400**

3. Validity
 The validity of the bonds and of the voters’ ratification of the bonds may not be affected by any errors in the above estimates. If the actual amount of the total debt service for the bond issue varies from the estimate, the ratification by the electors is nevertheless conclusive and the validity of the bond issue is not affected by reason of the variance.

/s/ _____
 John Quartararo
 Town Treasurer

Select Board recommends: Yes 5-0
 Budget Review Committee recommends: Yes 4-1

\$170,000	366 (Passed)
\$ 0	168
BLANKS	67

Article 60: Shall the Town vote to appropriate a sum not to exceed **\$15,000** from the **Undesignated Fund Balance** for the **Purchase of Overhead Heaters** for the **Public Works Department**? *[Note: If this article is defeated, the appropriation for the Purchase of Overhead Heaters for the Public Works Department will default to \$0 pursuant to Section 503 of the Town Charter]*

Select Board recommends: Yes 5-0
 Budget Review Committee recommends: Yes 5-0

\$ 15,000	373 (Passed)
\$ 0	155
BLANKS	73

Article 61: Shall the Town vote to appropriate a sum not to exceed **\$15,000** from the **Undesignated Fund** Balance for an **Drainage Engineering Study of Agamenticus Road** for the **Public Works Department**? *[Note: If this article is defeated, the appropriation for an Engineering Study of Agamenticus Road for the Public Works Department will default to \$0 pursuant to Section 503 of the Town Charter]*

Select Board recommends:	Yes	5-0
Budget Review Committee recommends:	Yes	5-0

\$ 15,000	352 (Passed)
\$ 0	178
BLANKS	71

Article 62: Shall the Town (1) vote to approve a capital improvement project consisting of the **Maintenance and Overlay of Cherry Lane** for the **Public Works Department**, (the “Project”); (2) appropriate a sum not to exceed **\$50,000** to provide for the costs of the Project; and (3) to fund said appropriation, authorize the Treasurer and Chairman of the Select Board to issue general obligation securities of the Town of Ogunquit, Maine (including temporary notes in anticipation of the sale thereof) in an aggregate principal amount not to exceed **\$50,000**; and (4) delegate to the Treasurer and the Chairman of the Select Board the authority to fix the date(s), maturity(ies), interest rate(s), call(s) for redemption, refunding of said securities, place(s) of payment, form, and other details of said securities, including execution and delivery of said securities on behalf of the Town of Ogunquit, and to provide for the sale thereof? *[Note: If this article is defeated, the appropriation for the Maintenance and Overlay of Cherry Lane for the Public Works Department will default to \$0 pursuant to Section 503 of the Town Charter]*

FINANCIAL STATEMENT

1. Total Indebtedness
 - a. Bonds outstanding and unpaid: \$ 8,167,493
 - b. Bonds authorized and unissued: \$ 0
 - c. Bonds to be issued if this Article is approved \$ 50,000
2. Costs
 - a. At an estimated interest rate of 3.00% for a five (5) year maturity, the estimated costs of this bond issue will be:

Principal:	\$ <u>50,000</u>
Interest:	\$ <u>4,500</u>

Total Debt Service: **\$ 54,500**

3. Validity

The validity of the bonds and of the voters' ratification of the bonds may not be affected by any errors in the above estimates. If the actual amount of the total debt service for the bond issue varies from the estimate, the ratification by the electors is nevertheless conclusive and the validity of the bond issue is not affected by reason of the variance.

/s/

John Quartararo
Town Treasurer

Select Board recommends: Yes 5-0
Budget Review Committee recommends: Yes 5-0

\$ 50,000	346 (Passed)
\$ 0	205
BLANKS	52

Article 63: Shall the Town (1) vote to approve a capital improvement project consisting of the **Repairs to the Perkins Cove Boatways** for the **Harbor Master Department**, (the "Project"); (2) appropriate a sum not to exceed **\$50,000** to provide for the costs of the Project; and (3) to fund said appropriation, authorize the Treasurer and Chairman of the Select Board to issue general obligation securities of the Town of Ogunquit, Maine (including temporary notes in anticipation of the sale thereof) in an aggregate principal amount not to exceed **\$50,000**; and (4) delegate to the Treasurer and the Chairman of the Select Board the authority to fix the date(s), maturity(ies), interest rate(s), call(s) for redemption, refunding of said securities, place(s) of payment, form, and other details of said securities, including execution and delivery of said securities on behalf of the Town of Ogunquit, and to provide for the sale thereof? *[Note: If this article is defeated, the appropriation for the Repairs to the Perkins Cove Boatways for the Harbor Master Department will default to \$0 pursuant to Section 503 of the Town Charter].*

FINANCIAL STATEMENT

1. Total Indebtedness

a.	Bonds outstanding and unpaid:	<u>\$ 8,167,493</u>
b.	Bonds authorized and unissued:	<u>\$ 0</u>
c.	Bonds to be issued if this Article is approved	<u>\$ 50,000</u>

2. Costs

a. At an estimated interest rate of 3.00% for a five (5) year maturity, the estimated costs of this bond issue will be:

Principal:	<u>\$ 50,000</u>
Interest:	<u>\$ 4,500</u>

Total Debt Service: **\$ 54,500**

3. Validity

The validity of the bonds and of the voters' ratification of the bonds may not be affected by any errors in the above estimates. If the actual amount of the total debt service for the bond issue varies from the estimate, the ratification by the electors is nevertheless conclusive and the validity of the bond issue is not affected by reason of the variance.

/s/

John Quartararo
Town Treasurer

Select Board recommends: Yes 5-0
Budget Review Committee recommends: Yes 5-0

\$ 50,000	432 (Passed)
\$ 0	125
BLANKS	46

Article 64: Shall the Town (1) vote to approve a capital improvement project consisting of the **Purchase of Transit Van** for the **Administrative Services Department**, (the "Project"); (2) appropriate a sum not to exceed **\$25,000** to provide for the costs of the Project; and (3) to fund said appropriation, authorize the Treasurer and Chairman of the Select Board to issue general obligation securities of the Town of Ogunquit, Maine (including temporary notes in anticipation of the sale thereof) in an aggregate principal amount not to exceed **\$25,000**; and (4) delegate to the Treasurer and the Chairman of the Select Board the authority to fix the date(s), maturity(ies), interest rate(s), call(s) for redemption, refunding of said securities, place(s) of payment, form, and other details of said securities, including execution and delivery of said securities on behalf of the Town of Ogunquit, and to provide for the sale thereof?

FINANCIAL STATEMENT

1. Total Indebtedness

a. Bonds outstanding and unpaid:	<u>\$ 8,167,493</u>
b. Bonds authorized and unissued:	<u>\$ 0</u>
c. Bonds to be issued if this Article is approved	<u>\$ 25,000</u>

2. Costs

a. At an estimated interest rate of 3.00% for a five (5) year maturity, the estimated costs of this bond issue will be:

Principal:	<u>\$ 25,000</u>
Interest:	<u>\$ 2,250</u>
Total Debt Service:	<u>\$ 27,250</u>

3. Validity

The validity of the bonds and of the voters' ratification of the bonds may not be affected by any errors in the above estimates. If the actual amount of the total debt service for the bond issue varies from the estimate, the ratification by the electors is nevertheless conclusive and the validity of the bond issue is not affected by reason of the variance.

/s/ _____
John Quartararo
Town Treasurer

[Note: Pursuant to Section 503.6.1, this Article includes the Select Board and the Budget Review Committees' recommendation as the two (2) voter choices.]

Select Board recommends: \$25,000 Yes 4-1

Or

Budget Review Committee recommends: \$0 Yes 4-1

\$ 25,000	170
\$ 0	364 (Failed)
BLANKS	69

Article 65: Shall the Town vote to appropriate **\$1,585,000** from **anticipated parking lot revenues** to fund the **2017-2018** fiscal year budget?

Select Board recommends: Yes 4-0, 1 absent

YES	464 (Passed)
NO	63
BLANKS	76

Article 66: Shall the Town vote to collect and appropriate the estimated amounts in Town **Generated Revenue** and **State Revenue** in the amount of **\$1,201,350** to reduce the amount to be raised by taxation for fiscal year 2017-2018?

Select Board recommends: Yes 4-0, 1 absent

YES	455 (Passed)
NO	67
BLANKS	81

Article 67: Shall the Town vote to accept the categories of funds, listed herein, as provided by the Maine Legislature:

<u>ITEM</u>	<u>AMOUNT</u>
State Education Tax Relief	\$Unknown
Emergency Management Funds	\$Unknown
Public Library Aid	\$Unknown
Specialized State Grants/Funds	\$Unknown

YES	443 (Passed)
NO	77
BLANKS	83

Article 68: Shall the Town vote to increase the property tax levy limit established for Ogunquit by State law in the event that the municipal budget approved for fiscal year **2017-2018** will result in a tax commitment that is greater than the property tax levy limit?

YES	273 (Passed)
NO	255
BLANKS	75

Article 69: Shall the Town authorize the Select Board to apply for and accept grant funds, donations and gifts; and authorize the Select Board to spend such funds for the purposes intended as allowed by law?

YES	464 (Passed)
NO	68
BLANKS	71

Article 70: Beginning with taxes assessed for **Fiscal Year 2018-2019**, shall Personal Property Taxes be payable in one installment due in the fall of each year, the actual tax due date to be set by Town Meeting?

YES	232
NO	294 (Failed)
BLANKS	77

Article 71: Shall the Town vote to fix the date when property taxes shall be due and payable as follows:

- One-half (1/2) of the tax commitment shall be due 30 days after the commitment; on or about November 1, 2017,
- The other one-half (1/2) of the tax commitment shall be due on or about May 1, 2018; and further,
- Interest at the rate of seven-percent (**7%**) per annum shall be charged for taxes not paid by the established due date(s).

YES	470 (Passed)
NO	72
BLANKS	61

Article 72: Shall the Town vote to pay no more than three-percent (**3%**) per annum to taxpayers who pay taxes in excess of the amounts finally assessed, and to authorize such interest paid or abatements granted to be charged against the Town's annual overlay, or if necessary, against the Town's **Undesignated Fund** balance?

<i>YES</i>	<i>445 (Passed)</i>
NO	85
BLANKS	73

Article 73: Shall the Town vote to authorize the Select Board to make one of the following decisions for each **Tax Lien Acquired Property**?

1. To dispose of the property by allowing the immediate former owner, or the immediate former owner's estate, to buy back title to the property from the Town. Buy-back of the property shall require payment of all taxes due plus interest and lien costs; payment of all other costs, and satisfaction of all other conditions established by the Select Board.
2. To dispose of the property by conducting a limited public sale among the parties who own property that directly abuts this property, with a minimum price of all taxes due plus interest costs and lien costs; payment of all other costs and/or satisfaction of all other conditions established by the Select Board, which may include a lesser amount than the full taxes due when the Select Board deems such amount to be in the best interest of the Town.
3. To dispose of the property by public sealed bid auction or other public process, with a minimum price of all taxes due plus interest and lien costs; payment of all other costs and/or satisfaction of all other conditions established by the Select Board, which may include a lesser amount than the full taxes due when the Select Board deems such amount to be in the best interest of the Town.
4. To hold Town title to the property.

<i>YES</i>	<i>431 (Passed)</i>
NO	102
BLANKS	70

Article 74: Shall the Town authorize the Treasurer to waive foreclosure on a Tax Lien, leaving the Tax Lien Mortgage in full force and effect as provided for in 36 M.R.S.A. 944 (1)?

<i>YES</i>	<i>413 (Passed)</i>
NO	104
BLANKS	86

Article 75: Shall the Town vote to authorize the Select Board to dispose of town-owned surplus property upon such terms and conditions as the Select Board may deem to be in the best interests of the Town as otherwise allowed by law?

<i>YES</i>	<i>427 (Passed)</i>
NO	105
BLANKS	71

I, Joann Lepley, Deputy Moderator of the Town of Ogunquit, hereby certify that ballots cast at the Candidate/ Referendum Election held June 13, 2017 were counted and tabulated as above.

Jo Anne Lepley, Deputy Moderator

Dated: _____

State of Maine
County of York, ss

UNDER SEAL OF THE TOWN ATTEST:
A TRUE COPY

Office of the Town Clerk
Town of Ogunquit, Maine